

**2020-2021 WIDA ACCESS
Online Test Administrator
Script for Grades 4-12**

Spanish Translation - Form 502

This is **NOT** secure testing material.

At the completion of testing, please recycle.

Do **NOT** return to DRC.

Table of Contents

All Domains	4
Before You Begin	4
How to Read the Script	4
How to Launch the Test	4
Welcome	4
Logging In	5
Listening and Reading	6
Starting the Test	6
Monitoring and Ending the Test	6
Speaking	7
Starting the Test	7
Monitoring and Ending the Test	8
Writing	9
Starting the Test	9
Monitoring and Ending the Test	10

All Domains

Before You Begin

- Complete all test administration training at wida.wisc.edu (click Login to access the WIDA Secure Portal).
- Set up testing sessions in WIDA AMS (wida-ams.us).
- Verify the DRC INSIGHT icon appears on the desktop of each student's testing device. Contact your school's technology coordinator if you do not see the icon.
- Review and assign accessibility and accommodations options as applicable (see the *Accessibility and Accommodations Supplement* at wida.wisc.edu/assess/accessibility).
- Ensure there is one set of working headphones or a headset (as applicable) for each student.
- Print test tickets.
- Check the Writing Response Booklets of any students who will handwrite their writing test responses and verify the booklets have either a Pre-ID or School/District label.

How to Read the Script

- **Read aloud the text in bold font.** These are the instructions for the students.
- Do not read the unbolded text aloud. These are directions for you, not for the students.

How to Launch the Test

ACCESS for ELLs Online can be accessed from the student's device by clicking on the DRC INSIGHT icon.

Welcome

Ahora van a tomar una prueba. Algunas preguntas les parecerán fáciles y otras difíciles. Hagan la prueba lo mejor que puedan.

¿Todos tienen auriculares? (WHEN ADMINISTERING THE SPEAKING TEST, SAY) ¿Todos tienen auriculares con micrófono?

Pause for response. Point to one student's headphones or headset as an example. Do a visual check to ensure all students have headphones or a headset.

De acuerdo, muy bien. Les diré cuándo deben ponérselos.

Make sure desks are clear of everything but headphones or a headset, a computer mouse, and a keyboard.

All materials not related to testing, including electronic devices like phones or smartwatches, should be put away where students cannot access them during the test.

Make sure that students are not chewing gum or eating.

Logging In

If you will log in the students yourself, skip this section and go to the “Starting the Test” section for the domain you are administering.

Ahora repartiré sus boletos de la prueba.

Give each student the test ticket with his/her name on it.

¿Todos tienen un boleto de la prueba con su nombre?

Pause for response.

Ahora miren la pantalla. Debajo de *ACCESS for ELLs*[®], hagan clic en las palabras *Test Sign In*.

Make sure all students click on Test Sign In under ACCESS for ELLs (NOT under WIDA Screener) and can see where to enter their usernames and passwords. If necessary, click the correct Test Sign In link for the students.

Miren su boleto de prueba. Encuentren el nombre de usuario y la contraseña.

Use one student’s ticket or an extra as an example to point to the username and password.

Escriban su nombre de usuario en el primer recuadro blanco.

Point to the first white box on a screen. If necessary, assist students in entering their usernames.

Escriban su contraseña en el segundo recuadro blanco.

Point to the second white box on a screen. If necessary, assist students in entering their passwords.

Ahora hagan clic en el botón de *Sign In*.

Go to the “Starting the Test” section for the domain you are administering.

Listening and Reading

Starting the Test

¿Ven su nombre?

The student's name should appear at the top of the screen. If any students do not see their names, help them exit the test and go back through the sign-in process. Confirm that they correctly enter their usernames and passwords before clicking the Sign In button.

Ahora hagan clic en *Continue*.

Pause while students advance to the next screen. If necessary, point to the Continue button and assist students in moving forward.

In the next line of the script, you will instruct students to click on the name of the domain they will be taking and read that domain name aloud.

Después, hagan clic en *Listening*. (OR SAY) Después, hagan clic en *Reading*.

No hagan clic en nada más hasta que yo se lo diga.

Pause while students advance to the next screen. Ensure that students are on the "Begin The Test" screen.

Cuando hagan clic en el botón de *Begin Test*, escucharán y practicarán. Luego comenzarán la prueba.

Cuando la prueba comience, deben escuchar con atención. Cada parte solo se escuchará una vez.

Después de hacer clic en el botón de *Next*, no pueden regresar y cambiar su respuesta.

¿Tienen alguna pregunta?

Answer questions.

Levanten la mano si necesitan ayuda.

Al final de la prueba, levanten la mano.

Ahora pónganse sus auriculares. Hagan clic en el botón de *Begin The Test*.

Make sure all students have clicked on the correct button and are viewing the directions.

During the Reading Test, students may take off their headphones after the test directions and practice are complete.

Monitoring and Ending the Test

Monitor students' work to make sure they are progressing through the directions and practice.

If at any point a student becomes confused or is not sure what to do to continue, prompt him/her by saying:

Recuerda, haz clic en el botón de Next para continuar.

Students should only press the Pause button when instructed by you. If you see a student pressing Pause, say:

Por favor, no pulses Pause a menos que yo te lo diga.

As students complete the test and raise their hands, instruct them to click the Next button. After they do this, the test will return to the "Sign In" screen. Instruct students to sit quietly until they can be dismissed from the testing session.

Speaking

Starting the Test

¿Ven su nombre?

The student's name should appear at the top of the screen. If any students do not see their names, help them exit the test and go back through the sign-in process. Confirm that they correctly enter their usernames and passwords before clicking the Sign In button.

Primero, van a practicar. Luego, tomarán una Prueba Oral. Escuchen con atención. Oirán cada parte una vez. Cuando sea su turno, hablen al micrófono.

Point to the microphone.

Hagan la prueba lo mejor que puedan. Hablen alto. No susurren. ¿Tienen alguna pregunta?

Answer questions.

Levanten la mano si necesitan ayuda. Al final de la prueba, levanten la mano.

Ahora hagan clic en *Continue*.

Pause while students advance to the next screen. If necessary, point to the Continue button and assist students in moving forward.

Luego, hagan clic en *Speaking*.

Pause while students advance to the next screen. If necessary, point to the Speaking link and assist students in moving forward.

Ahora pónganse los auriculares. Colóquense el micrófono delante de la boca.

Assist students in putting on their headsets and make sure the microphones are positioned directly in front of their mouths, one to two inches from their lips.

Hagan clic en *Record*. Digan su nombre y el nombre de su escuela. Luego, hagan clic en *Stop*.

As needed, assist students in clicking, recording, and speaking into the microphone.

¿Oyeron su voz?

Pause for confirmation. Ensure that all students are able to hear the audio playback. If necessary, say: ***Levanten la mano si no oyeron su voz.***

Do not move on until you have confirmed that all students were able to successfully record their voices and hear the audio playback. If any students cannot hear the recording, assist the students in clicking Try Again and recording their voices.

Ahora, hagan clic en *I heard my recording*.

Pause while students advance to the next screen. If necessary, point to the "I heard my recording" button and assist students in moving forward.

Cuando estén listos, hagan clic en el botón de *Begin The Test*.

Monitoring and Ending the Test

Actively monitor the room to ensure students are working independently and not using cell phones or other devices. Monitor students' work to make sure they are progressing through the directions and practice.

If at any point a student becomes confused or is not sure what to do to continue, prompt the student by saying: **Recuerda, haz clic en el botón de Next para continuar.**

Students should only press the Pause button when instructed by you. If you see a student pressing Pause, say: **Por favor, no pulses Pause a menos que yo te lo diga.**

If students are having difficulty responding to a Speaking practice item, assist the students in understanding how to record their response. For example, you may say:

Recuerden, cuando la burbuja de hablar está azul, eso significa que es su turno de contestar. Piensen en lo que van a decir. Cuando estén listos, hagan clic en el botón de Record, y luego digan su respuesta.

Recuerden, hagan clic en el botón de Record antes de decir su respuesta.

Recuerden, después de acabar de hablar, hagan clic en el botón de Stop. Luego, hagan clic en el botón de Next para continuar.

Assist students to ensure they can successfully record their responses.

If a student is talking too quietly, say: **Recuerda hablar alto para que la computadora grabe tus respuestas.**

If a student has moved the microphone or is covering it with his or her hand, say: **Recuerda colocarte el micrófono delante de la boca para que la computadora pueda grabar tu respuesta.**

If a student asks for help answering a test question, say: **Haz todo lo posible por responder la pregunta. Piensa en lo que vas a decir. Cuando estés listo/a, haz clic en Record y luego di tu respuesta.**

Encourage students to do their best by saying: **Recuerden, cuando sea su turno, digan todo lo que puedan.**

Do not disrupt students while they are responding.

If a student pauses for more than a few minutes at one part of the test, ask: **¿Necesitas ayuda?**

If a student does not ask for help and continues to pause at part of the test, say: **Debes continuar. Hazlo lo mejor posible. Si no sabes cómo responder una pregunta, puedes decir "No lo sé".**

As students complete the test and raise their hands, instruct them to click the Next button. After they do this, the test will return to the "Sign In" screen. Instruct students to sit quietly until they can be dismissed from the testing session.

Writing

Starting the Test

Ahora voy a repartir los materiales de sus pruebas. Todos recibirán un lápiz y papel para escribir notas. Si escriben sobre papel, recibirán un folleto de prueba. No abran su folleto hasta que se lo indique.

Pass out pencils, one sheet of blank scratch paper, and, as needed, writing response booklets to each student.

¿Tienen todos un lápiz y papel para borrador?

Pause for response.

Si tienen un folleto de prueba, ¿ven su nombre en la portada?

Pause for response. Use one student's writing response booklet or an extra as an example to point to where the students should see their names.

Miren la pantalla. ¿Ven su nombre?

If any students do not see their names, help them exit the test and go back through the sign-in process. Confirm that they correctly enter their usernames and passwords before clicking the Sign In button.

Ahora hagan clic en *Continue*.

Pause while students advance to the next screen. If necessary, point to the Continue button and assist students in moving forward.

Después, hagan clic en *Writing*. No hagan clic en nada más hasta que yo se lo indique. Cuando hagan clic en el botón de *Begin The Test*, escucharán y practicarán. Luego comenzarán la prueba.

Pause while students advance to the next screen. Ensure that students are on the "Begin The Test" screen.

Si tienen un folleto de prueba, ábralo por la página 3. Dice "Writing Practice" en la parte superior de la página.

Check to make sure that all students with writing response booklets are on the correct page.

¿Tienen alguna pregunta?

Answer questions.

Levanten la mano si necesitan ayuda.

Ahora pónganse sus auriculares. Hagan clic en el botón de *Begin The Test*.

Make sure all students have clicked on the correct button and are viewing the directions.

Monitoring and Ending the Test

Actively monitor the room to ensure students are working independently and not using cell phones or other devices.

Make sure students are progressing through the test. If students are not navigating through the practice tasks, point to the Next button and say: **Recuerden, hagan clic en Next para continuar.**

As students complete the practice tasks, ensure that students have been able to respond. If students are writing in a booklet, instruct them to turn the page in their writing response booklets as needed. The title on each page of their booklets must match the title on their screens.

Monitor the amount of time students spend on each part. If any students are working on one part for more than 15–20 minutes, gently prompt them by saying: **Asegúrense de que reservan tiempo suficiente para las otras partes.**

If any students are still working when there are 5 minutes left for their test, say to each student individually: **Tienen 5 minutos para acabar de escribir.**

If any students are still working productively at the end of the allotted time frame, allow them about 5 minutes to complete their work and then say: **Por favor, acaben lo que están escribiendo ahora y hagan clic en el botón de Next. Si están escribiendo en un folleto, cierren ahora su folleto.**

As students complete the test and raise their hands, instruct students to click the Next button. After students do this, the test will return to the “Sign In” screen.

Collect all scratch paper and writing response booklets before dismissing students from the testing area.

Timing of Parts of Writing Tier A

Recommended time: 50 minutes

Part	Standard	Time	Extra Time
A	Language of Language Arts	15 minutes	An additional 5 minutes to finish writing may be given to the students at the end of Part C
B	Language of Science	15 minutes	
C	Language of Language Arts	15 minutes	

Timing of Parts of Writing Tier B/C

Recommended time: 65 minutes

Part	Standards	Time	Extra Time
A	Language of Language Arts/ Language of Social Studies	20 minutes	An additional 5 minutes to finish writing may be given to the students at the end of Part C
B	Language of Mathematics/ Language of Science	20 minutes	
C	Language of Language Arts/ Language of Social Studies	20 minutes	

End of Script

